Solving Complex PDE Systems for Pricing American Options with Regime-Switching by Efficient Exponential Time Differencing Schemes

A. Q. M. Khaliq, B. Kleefeld, R. H. Liu³

Received 26 July 2011; accepted 24 October 2011 Published online in Wiley Online Library (wileyonlinelibrary.com). DOI 10.1002/num.21714

In this article, we study the numerical solutions of a class of complex partial differential equation (PDE) systems with free boundary conditions. This problem arises naturally in pricing American options with regime-switching, which adds significant complexity in the PDE systems due to regime coupling. Developing efficient numerical schemes will have important applications in computational finance. We propose a new method to solve the PDE systems by using a penalty method approach and an exponential time differencing scheme. First, the penalty method approach is applied to convert the free boundary value PDE system to a system of PDEs over a fixed rectangular region for the time and spatial variables. Then, a new exponential time differencing Crank–Nicolson (ETD-CN) method is used to solve the resulting PDE system. This ETD-CN scheme is shown to be second order convergent. We establish an upper bound condition for the time step size and prove that this ETD-CN scheme satisfies a discrete version of the positivity constraint for American option values. The ETD-CN scheme is compared numerically with a linearly implicit penalty method scheme and with a tree method. Numerical results are reported to illustrate the convergence of the new scheme. © 2012 Wiley Periodicals, Inc. Numer Methods Partial Differential Eq 000: 000–000, 2012

Keywords: American option; exponential time differencing; free boundary value problem; numerical PDE; penalty method; regime-switching

I. INTRODUCTION

The penalty method approach has been used in the literature for solving the American option pricing problem, see for example Refs. [1–9]. It is well-known that the American option pricing problem leads to a free boundary value problem to which a general closed-form solution does not

Correspondence to: R. H. Liu, Department of Mathematics, University of Dayton, 300 College Park (e-mail: ruihua.liu@notes.udayton.edu)

© 2012 Wiley Periodicals, Inc.

¹Department of Mathematical Sciences, Middle Tennessee State University, Murfreesboro, Tennessee 37132

²Institut für Mathematik, Brandenburgische Technische Universität Cottbus, Postfach 101344, 03013 Cottbus, Germany

³Department of Mathematics, University of Dayton, 300 College Park, Dayton, Ohio 45469-2316

exist. Initially proposed by Zvan et al. in Ref. [9], the fundamental idea of the penalty method approach is to remove the free and moving boundary from the American option pricing equation by introducing a properly chosen penalty term, resulting in a partial differential equation (PDE) on a fixed rectangular region for the temporal and spatial variables. Many efforts have been devoted to developing fast numerical schemes for implementing the penalty method approach. One scheme is to apply the θ -method that includes the forward Euler, backward Euler, and Crank–Nicolson methods as special cases. However, as noted in Refs. [5,6], a straightforward implementation of the θ -method would result in a nonlinear equation that requires a time-consuming iterative procedure at each time step. To avoid such complications, [5,6] treat the nonlinear penalty term explicitly and propose a linearly implicit scheme that can solve the discretized pricing PDE quickly.

Along another line, regime-switching models have drawn considerable attention in recent decades in financial mathematics and computational finance, due to their capability of modeling nonconstant and perhaps random market parameters (e.g., volatility and interest rate) and their comparably inexpensive computation. In this setup, asset prices are dictated by a number of stochastic differential equations coupled by a finite-state Markov chain, which represents randomly changing economical factors. Model parameters (drift and volatility coefficients) are assumed to depend on the Markov chain and are allowed to take different values in different regimes. As a result, both continuous dynamics and discrete events are present in the regime-switching models. Option pricing in regime-switching models has been a particularly active area of research, see for example, Refs. [3,4,10–14,16–22]. In particular, Khaliq and Liu [4] extended the linearly implicit scheme in Refs. [5,6] to American option pricing in the regime-switching geometric Brownian motion (GBM) model. However, this scheme is only first-order accurate in time and space. For a systematic treatment of both theories and applications of the regime-switching models, we refer the reader to the recent book by Yin and Zhu [23].

In this work, we present and test a new scheme for the numerical solution of the American option pricing problem in the regime-switching model. This scheme combines the penalty method approach with an exponential time differencing Crank-Nicolson (ETD-CN) method, resulting in a fast numerical method. Note that with regime-switching, American option prices satisfy a system of m free boundary value problems, where m is the number of regimes considered in the model. An (optimal) early exercise boundary is associated with each regime. To solve the problem, we first apply the penalty method approach to convert the free boundary value system to an approximation system of PDEs over a fixed rectangular region for the temporal and spatial variables. Then, we use an ETD-CN method to solve the approximation PDE system. This ETD-CN scheme uses an exponential time differencing Runge-Kutta approach followed by a (1,1)-diagonal Padé approximation of matrix exponential functions, and is shown to be second order convergent. Thus, it provides an efficient implementation of the penalty method approach for pricing American options with regime-switching. We establish an upper bound condition for the time step size and prove that under this condition the ETD-CN scheme satisfies a discrete version of the positivity constraint for American option values. We note that the stability of the ETD-CN scheme has been discussed for European options in Kleefeld et al. [24]. We use two numerical examples, one with two regimes and another with four regimes to test the new ETD-CN scheme. We compare the ETD-CN scheme with the linearly implicit penalty method scheme derived in Ref. [4] and with the tree method derived in Ref. [20]. Numerical results are reported in the article to illustrate the second order convergence of the ETD-CN scheme.

The article is organized as follows. The American option pricing problem in the regime-switching model is introduced in Section 2. The penalty method approach is used to obtain an approximation system of PDEs over a fixed rectangular region for the temporal and spatial variables. The new ETD-CN scheme is presented in Section 3. Section 4 is devoted to the positivity

constraint for American option values. An upper bound condition for the time step size is obtained, and it is shown that under this condition the positivity constraint is preserved by the ETD-CN scheme. Numerical experiments are performed in Section 5. Numerical results obtained using three different schemes are reported and compared. Section 6 provides further remarks and concludes the article.

II. THE PDE SYSTEMS AND THE AMERICAN OPTION PRICING IN REGIME-SWITCHING MODEL

We consider a continuous-time Markov chain α_t taking values among m different states, where m is the total number of states (also known as regimes) considered in the economy. Each state represents a particular regime and is labeled by an integer i between 1 and m. Hence, the state space of α_t is given by $\mathcal{M} := \{1, \ldots, m\}$. Let the matrix $Q = (q_{ij})_{m \times m}$ denote the generator of α_t . In this article, we assume that Q is given. From Markov chain theory (e.g., Yin and Zhang [25]), the entries q_{ij} in Q satisfy: (I) $q_{ij} \geq 0$ if $i \neq j$; (II) $q_{ii} \leq 0$ and $q_{ii} = -\sum_{j \neq i} q_{ij}$ for each $i = 1, \ldots, m$.

Note that introducing a Markov chain α_t into the option pricing model will result in an incomplete market, implying that the risk-neutral measure is not unique. One can use a regime-switching random Esscher transform to determine a risk-neutral measure for option pricing. See Elliott et al. [15] for details. In what follows, we assume that the risk-neutral probability space $(\Omega, \mathcal{F}, \widetilde{\mathcal{P}})$ is given. Let \widetilde{B}_t be a standard Brownian motion defined on $(\Omega, \mathcal{F}, \widetilde{\mathcal{P}})$ and assume it is independent of the Markov chain α_t . We consider the following regime-switching GBM for the risk-neutral process of the underlying asset price S_t :

$$\frac{dS_t}{S_t} = r_{\alpha_t} dt + \sigma_{\alpha_t} d\widetilde{B}_t, \quad t \ge 0, \tag{2.1}$$

where σ_{α_t} is the volatility of the asset S_t and r_{α_t} is the risk-free interest rate. Note that both σ_{α_t} and r_{α_t} are assumed to depend on the Markov chain α_t , indicating that they can take different values in different regimes.

We consider an American put option written on the asset S_t with strike price K and maturity $T < \infty$. Let $V_i(S,t)$ denote the option value functions, where t denotes the time-to-maturity, the asset price $S_t = S$ and the regime $\alpha_t = i$. Then, $V_i(S,t)$, i = 1, ..., m, satisfy the following free boundary value problem:

$$\begin{cases} \frac{\partial V_{i}}{\partial t} - \frac{1}{2}\sigma_{i}^{2}S^{2}\frac{\partial^{2}V_{i}}{\partial S^{2}} - r_{i}S\frac{\partial V_{i}}{\partial S} + (r_{i} - q_{ii})V_{i} - \sum_{l \neq i}q_{il}V_{l} = 0, & \text{if } S > \bar{S}_{i}(t), \\ V_{i}(S,t) = K - S, & \text{if } 0 \leq S \leq \bar{S}_{i}(t), \\ V_{i}(S,0) = \max\{K - S,0\}, \\ \lim_{\substack{S \uparrow \infty \\ S \downarrow \bar{S}_{i}(t)}} V_{i}(S,t) = 0, \\ \lim_{\substack{S \downarrow \bar{S}_{i}(t) \\ \bar{S}_{i}(0)}} V_{i}(S,t) = K - \bar{S}_{i}(t), \end{cases}$$

$$(2.2)$$

where $\bar{S}_i(t)$, i = 1, ..., m denote the (unknown) free moving exercise boundaries of the option.

As a first step, we extend the penalty method approach [7,9] to the regime-switching American option pricing problem (2.2) as in Khaliq and Liu [4]. Let $0 < \varepsilon < 1$ be a small regularization parameter and C > 0 be a fixed constant. By adding the penalty terms [4]

$$\frac{\varepsilon C}{V_i^{\varepsilon}(S,t) + \varepsilon - q(S)}, \ i = 1, \dots, m, \tag{2.3}$$

respectively to the m PDEs in (2.2), where

$$q(S) = K - S, (2.4)$$

we obtain the following approximation system of nonlinear PDEs on a fixed domain for (S, t):

$$\begin{cases} \frac{\partial V_{i}^{\varepsilon}}{\partial t} + A_{i}V_{i}^{\varepsilon} = \sum_{l \neq i} q_{il}V_{l}^{\varepsilon} + \frac{\varepsilon C}{V_{i}^{\varepsilon} + \varepsilon - q(S)}, & (S, t) \in [0, S_{\infty}] \times [0, T), \\ V_{i}^{\varepsilon}(S, 0) = \max\{K - S, 0\}, \\ V_{i}^{\varepsilon}(0, t) = K, \\ V_{i}^{\varepsilon}(S_{\infty}, t) = 0, \end{cases}$$

$$(2.5)$$

where $V_i^{\varepsilon}(S,t)$, $i=1,\ldots,m$ denote the solution of (2.5) which approximate $V_i(S,t)$, $i=1,\ldots,m$, S_{∞} is a sufficiently large number chosen as the upper bound for the asset price. The differential operators A_i , $i=1,\ldots,m$ are defined by

$$A_i = -\frac{1}{2}\sigma_i^2 S^2 \frac{\partial^2}{\partial S^2} - r_i S \frac{\partial}{\partial S} + (r_i - q_{ii}). \tag{2.6}$$

Next, we introduce m functions F_i , i = 1, ..., m by

$$F_i(V_1^{\varepsilon}, V_2^{\varepsilon}, \dots, V_m^{\varepsilon}) = \sum_{l \neq i} q_{il} V_l^{\varepsilon} + \frac{\varepsilon C}{V_i^{\varepsilon} + \varepsilon - q(S)}, \quad i = 1, \dots, m.$$
 (2.7)

We use step size k to discretize the time variable t. Let $0 < k \le k_0$ for given constant k_0 , and let $t_n = nk$, $0 \le n \le N$. Let $u_i(t_n) := V_i^{\varepsilon}(S, t_n)$, i = 1, ..., m. Then using a similar argument as in Kleefeld et al. [24, Section II], we can show that $u_i(t_n)$, $1 \le i \le m$, $0 < n \le N$ satisfy the following recurrent formula:

$$u_i(t_{n+1}) = e^{-kA_i}u_i(t_n) + \int_0^k e^{-A_i(k-\tau)}F_i(u_1(t_n+\tau), u_2(t_n+\tau), \dots, u_m(t_n+\tau)) d\tau.$$
 (2.8)

This equation (2.8) will be the basis for the ETD-CN scheme which we will present in the next section.

III. THE ETD-CN SCHEME

Exponential time differencing (ETD) is a class of numerical schemes for approximating the integral part in solution representations like (2.8). Kleefeld et al. [24] consider a nonlinear parabolic initial-boundary value problem and derive a fully discrete second order ETD scheme. In this

section, we treat a different problem, namely, the American option pricing problem in the regimeswitching model and derive the ETD-CN scheme for the approximation solution of the system (2.8).

Consider $t \in [t_n, t_{n+1}]$. Let $F_{i,n} := F_i(u_1(t_n), u_2(t_n), \dots, u_m(t_n))$, i.e., the function F_i evaluated at the left endpoint t_n . By setting F_i equal to the constant $F_{i,n}$ for $t \in [t_n, t_{n+1}]$ in (2.8), we have

$$a_i(t_n) := e^{-kA_i}u_i(t_n) + \int_0^k e^{-A_i(k-\tau)}F_{i,n} d\tau = e^{-kA_i}u_i(t_n) - A_i^{-1}(e^{-kA_i} - I)F_{i,n},$$
 (3.1)

for i = 1, ..., m. We will use $a_i(t_n)$ as an intermediate prediction for $u_i(t_{n+1})$. Next we approximate the functions F_i in the interval $t \in [t_n, t_{n+1}]$ by

$$F_i(u_1(t),\ldots,u_m(t)) \approx F_{i,n} + (t-t_n) \frac{F_i(a_1(t_n),\ldots,a_m(t_n)) - F_{i,n}}{k}, \ t \in [t_n,t_{n+1}].$$
 (3.2)

Using (3.2) in (2.8), we obtain,

$$u_{i}(t_{n+1}) \approx e^{-kA_{i}}u_{i}(t_{n}) + \int_{0}^{k} e^{-A_{i}(k-\tau)} \left(F_{i,n} + \tau \frac{F_{i}(a_{1}(t_{n}), \dots, a_{m}(t_{n})) - F_{i,n}}{k} \right) d\tau$$

$$= a_{i}(t_{n}) + \frac{F_{i}(a_{1}(t_{n}), \dots, a_{m}(t_{n})) - F_{i,n}}{k} \int_{0}^{k} e^{-A_{i}(k-\tau)} \tau d\tau$$

$$= a_{i}(t_{n}) + \frac{1}{k} A_{i}^{2}(e^{-kA_{i}} - I + kA_{i}) [F_{i}(a_{1}(t_{n}), \dots, a_{m}(t_{n})) - F_{i,n}]. \tag{3.3}$$

Denoting the approximation to $u_i(t_n)$ by $u_{i,n}$ and the approximation to $a_i(t_n)$ by $a_{i,n}$, then the second order exponential time differencing Runge–Kutta semidiscrete scheme is given by,

$$u_{i,n+1} = a_{i,n} + \frac{1}{k} A_i^2 (e^{-kA_i} - I + kA_i) [F_i(a_{1,n}, \dots, a_{m,n}) - F_i(u_{1,n}, \dots, u_{m,n})],$$
(3.4)

for $i = 1, \ldots, m$, where

$$a_{i,n} = e^{-kA_i} u_{i,n} - A_i^{-1} (e^{-kA_i} - I) F_i(u_{1,n}, \dots, u_{m,n}).$$
(3.5)

Now the computational challenge is how to efficiently compute the terms $\frac{1}{k}A_i^2(e^{-kA_i}-I+kA_i)$ and $-A_i^{-1}(e^{-kA_i}-I)$ in (3.4) and (3.5). As noted in Ref. [24], some works in the literature leave the computation to standard software at the time of implementation (see [24] and the references therein). Instead, [24] suggests a different approach which we will follow next. To achieve a second-order spatial accuracy, we use the (1,1)-Padé scheme to approximate e^{-kA_i} , namely

$$e^{-kA_i} \approx (2I - kA_i)(2I + kA_i)^{-1}, \quad i = 1, \dots, m,$$
 (3.6)

which is commonly called the CN scheme in the literature. Using (3.6), we have,

$$\frac{1}{k}A_i^2(e^{-kA_i} - I + kA_i) \approx \frac{1}{k}A_i^2((2I - kA_i)(2I + kA_i)^{-1} - I + kA_i)
= k(2I + kA_i)^{-1}, i = 1, ..., m,$$
(3.7)

and

$$-A_i^{-1}(e^{-kA_i} - I) \approx -A_i^{-1}((2I - kA_i)(2I + kA_i)^{-1} - I)$$
$$= 2k(2I + kA_i)^{-1}, \quad i = 1, \dots, m.$$
(3.8)

Then, we have the following ETD-CN scheme for (2.8), for i = 1, ..., m,

$$v_{i,n+1} = b_{i,n} + k(2I + kA_i)^{-1} [F_i(b_{1,n}, \dots, b_{m,n}) - F_i(v_{1,n}, \dots, v_{m,n})],$$

$$b_{i,n} = (2I - kA_i)(2I + kA_i)^{-1} v_{i,n} + 2k(2I + kA_i)^{-1} F_i(v_{1,n}, \dots, v_{m,n}),$$
(3.9)

where we use $v_{i,n}$ and $b_{i,n}$ for $u_{i,n}$ and $a_{i,n}$, respectively, to distinguish the semidiscrete case given by (3.4) and (3.5) from the full-discrete case (3.9) in which e^{-kA_i} is replaced by the second order Padé approximation $(2I - kA_i)(2I + kA_i)^{-1}$.

Next, we present the convergence result for the ETD-CN scheme (3.9). Let $u(t_n)$, v_n denote the vectors of the solutions $\{u_i(t_n)\}_{i=1}^m$, $\{v_{i,n}\}_{i=1}^m$, respectively. Similarly, let F denote the vector of the functions $\{F_i\}_{i=1}^m$. Let X be an appropriate finite dimensional subspace of $L^2(\Omega)$, where Ω is a bounded domain in \mathbb{R}^m . To show that the ETD-CN scheme (3.9) converges with second-order accuracy, we need to assume that F(t,u(t)) is Lipschitz on $[0,T]\times X$, i.e., it satisfies the following assumption:

Assumption 3.1. Let $F : [0,T] \times X \to X$ and U be an open subset of $[0,T] \times X$. For every $(t,x) \in U$, there exists a neighborhood $V \subset U$ and a real number L_T such that

$$||F(t_1, x_1) - F(t_2, x_2)||_X \le L_T(|t_1 - t_2| + ||x_1 - x_2||_X)$$
(3.10)

for all $(t_1, x_1), (t_2, x_2) \in V$.

For the convergence theorem below it is sufficient that (3.10) holds in a strip along the exact solution.

Theorem 3.1. If Assumption 3.1 is satisfied, then, for the numerical solution the following error bound holds if $F^{(2)} \in L^1([0,T];X)$,

$$||u(t_n) - v_n||_X \le Ck^2 \max \left(\sup_{0 \le \tau \le T} ||F^{(2)}(\tau, u(\tau))||_X, ||u_0||_X, ||Au_0||_X \right)$$
$$+ Ck^3 \sum_{j=0}^{n-1} ||AF(t_j, u_j)||_X + Ck^2$$

uniformly on $0 \le t_n \le T$. The constant C depends on T, but is independent of n and k.

The proof of Theorem 3.1 is similar to the proof of Theorem 4.7 in Ref. [24] except that no initial smoothing steps are applied and is therefore omitted.

Numerical Methods for Partial Differential Equations DOI 10.1002/num

IV. POSITIVITY CONSTRAINT

It is well-known that a critical property for American option values is the positivity constraint, that is, because of the early exercise feature of American options, the value functions V_i introduced in (2.2) must satisfy the condition

$$V_i(S,t) \ge \max\{K - S, 0\}, \ S \ge 0, \ 0 \le t \le T, \ 1 \le i \le m. \tag{4.1}$$

In this section, we will determine an upper bound condition for the time step size k and prove that under this condition, the approximated option values generated by the ETD-CN scheme (3.9) satisfy a discrete version of the positivity constraint (4.1). See (4.16) below.

To proceed, we first rewrite (3.9) in a different form. Note that

$$(2I - kA_i)(2I + kA_i)^{-1} = 4(2I + kA_i)^{-1} - I.$$

Then, the equation for $b_{i,n}$ in (3.9) can be written as

$$b_{i,n} + v_{i,n} = 4(2I + kA_i)^{-1}v_{i,n} + 2k(2I + kA_i)^{-1}F_i(v_{1,n}, \dots, v_{m,n}),$$

or equivalently,

$$(2I + kA_i)[b_{i,n} + v_{i,n}] = 4v_{i,n} + 2kF_i(v_{1,n}, \dots, v_{m,n}). \tag{4.2}$$

Left multiplying the equation for $v_{i,n+1}$ in (3.9) with $(2I + kA_i)$, we have,

$$(2I + kA_{i})v_{i,n+1} = (2I + kA_{i})b_{i,n} + k[F_{i}(b_{1,n}, \dots, b_{m,n}) - F_{i}(v_{1,n}, \dots, v_{m,n})]$$

$$= 4v_{i,n} + 2kF_{i}(v_{1,n}, \dots, v_{m,n}) - (2I + kA_{i})v_{i,n}$$

$$+ k[F_{i}(b_{1,n}, \dots, b_{m,n}) - F_{i}(v_{1,n}, \dots, v_{m,n})]$$

$$= (2I - kA_{i})v_{i,n} + k[F_{i}(b_{1,n}, \dots, b_{m,n}) + F_{i}(v_{1,n}, \dots, v_{m,n})].$$

$$(4.3)$$

We now discretize the spatial variable S over the interval $[0, S_{\infty}]$. Given a positive integer M, let $h = \frac{S_{\infty}}{M}$ be the spatial step size. Let $V_i^{j,n}$ and $b_i^{j,n}$ denote the ETD-CN approximations $v_{i,n}$ and $b_{i,n}$ at $S_j = jh$, respectively for $0 \le j \le M$. In discretizing the differential operators A_i , $i = 1, \ldots, m$, we use central differencing for the second order derivative $\frac{\partial^2}{\partial S^2}$, and use central differencing as much as possible for the derivative $\frac{\partial}{\partial S}$ to ensure positive coefficients. Note that a forward differencing may be applied to the derivative $\frac{\partial}{\partial S}$ at small j values to ensure positive coefficients. This leads to the following discrete approximation equations for the ETD-CN scheme (4.2) and (4.3). For $1 \le i \le m$, $1 \le j \le M - 1$, $0 \le n < N$,

$$(2 + kD_{i}^{j})b_{i}^{j,n} = -kL_{i}^{j}b_{i}^{j-1,n} - kR_{i}^{j}b_{i}^{j+1,n} - kL_{i}^{j}V_{i}^{j-1,n} + (2 - kD_{i}^{j})V_{i}^{j,n} - kR_{i}^{j}V_{i}^{j+1,n}$$

$$+ 2k\sum_{l \neq i} q_{il}V_{l}^{j,n} + \frac{2k\varepsilon C}{V_{i}^{j,n} + \varepsilon - q(S_{j})},$$

$$(2 + kD_{i}^{j})V_{i}^{j,n+1} = -kL_{i}^{j}V_{i}^{j-1,n+1} - kR_{i}^{j}V_{i}^{j+1,n+1}$$

$$- kL_{i}^{j}V_{i}^{j-1,n} + (2 - kD_{i}^{j})V_{i}^{j,n} - kR_{i}^{j}V_{i}^{j+1,n}$$

$$+ k\sum_{l \neq i} q_{il}V_{l}^{j,n} + k\sum_{l \neq i} q_{il}b_{l}^{j,n} + \frac{k\varepsilon C}{V_{i}^{j,n} + \varepsilon - q(S_{j})} + \frac{k\varepsilon C}{b_{i}^{j,n} + \varepsilon - q(S_{j})},$$

$$(4.5)$$

where

$$L_{i}^{j} = \begin{cases} \frac{1}{2}r_{i}j - \frac{1}{2}\sigma_{i}^{2}j^{2}, & \text{if } r_{i} \leq \sigma_{i}^{2}j, \\ -\frac{1}{2}\sigma_{i}^{2}j^{2}, & \text{if } r_{i} > \sigma_{i}^{2}j, \end{cases}$$
(4.6)

$$D_{i}^{j} = \begin{cases} \sigma_{i}^{2} j^{2} + r_{i} - q_{ii}, & \text{if } r_{i} \leq \sigma_{i}^{2} j, \\ \sigma_{i}^{2} j^{2} + r_{i} - q_{ii} + r_{i} j, & \text{if } r_{i} > \sigma_{i}^{2} j, \end{cases}$$
(4.7)

$$R_{i}^{j} = \begin{cases} -\frac{1}{2}r_{i}j - \frac{1}{2}\sigma_{i}^{2}j^{2}, & \text{if } r_{i} \leq \sigma_{i}^{2}j, \\ -\frac{1}{2}\sigma_{i}^{2}j^{2} - r_{i}j, & \text{if } r_{i} > \sigma_{i}^{2}j. \end{cases}$$
(4.8)

Let $U_i^{j,n} = V_i^{j,n} - q(S_j)$ and $\tilde{b}_i^{j,n} = b_i^{j,n} - q(S_j)$, $0 \le j \le M$, $0 \le n \le N$, $1 \le i \le m$. Then, (4.4) and (4.5) are respectively transformed into:

$$(2 + kD_{i}^{j})\tilde{b}_{i}^{j,n} = -kL_{i}^{j}\tilde{b}_{i}^{j-1,n} - kR_{i}^{j}\tilde{b}_{i}^{j+1,n} - kL_{i}^{j}U_{i}^{j-1,n} + (2 - kD_{i}^{j})U_{i}^{j,n} - kR_{i}^{j}U_{i}^{j+1,n} + 2k\sum_{l \neq i} q_{il}U_{l}^{j,n} + \frac{2k\varepsilon C}{U_{i}^{j,n} + \varepsilon} - 2kr_{i}K,$$

$$(4.9)$$

and

$$(2 + kD_{i}^{j})U_{i}^{j,n+1} = -kL_{i}^{j}U_{i}^{j-1,n+1} - kR_{i}^{j}U_{i}^{j+1,n+1} - kR_{i}^{j}U_{i}^{j+1,n+1} - kL_{i}^{j}U_{i}^{j-1,n} + (2 - kD_{i}^{j})U_{i}^{j,n} - kR_{i}^{j}U_{i}^{j+1,n} + k\sum_{l \neq i} q_{il}U_{l}^{j,n} + k\sum_{l \neq i} q_{il}\tilde{b}_{l}^{j,n} + \frac{k\varepsilon C}{U_{i}^{j,n} + \varepsilon} + \frac{k\varepsilon C}{\tilde{b}_{i}^{j,n} + \varepsilon} - 2kr_{i}K.$$
 (4.10)

Define $\tilde{b}^n = \min_{i,j} \tilde{b}_i^{j,n}$ and let (i_0, j_0) be a pair of indices such that $\tilde{b}_{i_0}^{j_0,n} = \tilde{b}^n$. It then follows from (4.9) that

$$(2 + kD_{i_0}^{j_0})\tilde{b}^n \ge -kL_{i_0}^{j_0}\tilde{b}^n - kR_{i_0}^{j_0}\tilde{b}^n - kL_{i_0}^{j_0}U_{i_0}^{j_0-1,n} + (2 - kD_{i_0}^{j_0})U_{i_0}^{j_0,n} - kR_{i_0}^{j_0}U_{i_0}^{j_0+1,n}$$

$$+2k\sum_{l \ne i} q_{i_0l}U_l^{j_0,n} + \frac{2k\varepsilon C}{U_{i_0}^{j_0,n} + \varepsilon} - 2kr_{i_0}K.$$

$$(4.11)$$

Using (4.6-4.8), we have

$$[2 + k(r_{i_0} - q_{i_0 i_0})]\tilde{b}^n \ge \frac{1}{U_{i_0}^{j_0,n} + \varepsilon} \left[\Phi_{i_0}^{j_0} \left(U_{i_0}^{j_0 - 1,n}, U_{i_0}^{j_0,n}, U_{i_0}^{j_0 + 1,n} \right) + 2k\varepsilon C \right] + 2k \sum_{l \ne i_0} q_{i_0 l} U_l^{j_0,n},$$

$$(4.12)$$

where the function Φ_i^j is defined as

$$\Phi_{i}^{j}(u^{-}, u, u^{+}) = \left(-kL_{i}^{j}u^{-} + \left(2 - kD_{i}^{j}\right)u - kR_{i}^{j}u^{+} - 2kr_{i}K\right)(u + \varepsilon). \tag{4.13}$$

Numerical Methods for Partial Differential Equations DOI 10.1002/num

Similarly, we define $U^{n+1} = \min_{i,j} U_i^{j,n+1}$ and let (i_1, j_1) be a pair of indices such that $U_{i_1}^{j_1,n+1} = U^{n+1}$. Then, it follows from (4.10) that

$$[2 + k(r_{i_{1}} - q_{i_{1}i_{1}})]U^{n+1} \ge \frac{1}{U_{i_{1}}^{j_{1},n} + \varepsilon} \left[\Phi_{i_{1}}^{j_{1}} \left(U_{i_{1}}^{j_{1}-1,n}, U_{i_{1}}^{j_{1},n}, U_{i_{1}}^{j_{1}+1,n} \right) + k\varepsilon C \right] + k \sum_{l \ne i_{1}} q_{i_{1}l} U_{l}^{j_{1},n} + k \sum_{l \ne i_{1}} q_{i_{1}l} \tilde{b}_{l}^{j_{1},n} + \frac{k\varepsilon C}{\tilde{b}_{i_{1}}^{j_{1},n} + \varepsilon}.$$

$$(4.14)$$

Lemma 4.1. For all $1 \le i \le m$, $1 \le j \le M - 1$, $u^-, u, u^+ \ge 0$, the partial derivatives satisfy $\frac{\partial \Phi_i^j}{\partial u^-} \ge 0$, $\frac{\partial \Phi_i^j}{\partial u^+} \ge 0$. Moreover, $\frac{\partial \Phi_i^j}{\partial u} \ge 0$ if the time step size k satisfies the condition

$$k \le \frac{2h^2}{\sigma_L^2 S_\infty^2 + r_L S_\infty h + \bar{r}_L h^2 + \frac{2r_L K h^2}{s}},\tag{4.15}$$

where $\sigma_L = \max_i \sigma_i$, $r_L = \max_i r_i$, and $\bar{r}_L = \max_i (r_i - q_{ii})$.

Proof. It is readily seen from the definition (4.13) that, for $1 \le i \le m$, $1 \le j \le M - 1$, and for $u \ge 0$,

$$\frac{\partial \Phi_i^j}{\partial u^-} = -kL_i^j(u+\epsilon) \ge 0, \quad \frac{\partial \Phi_i^j}{\partial u^+} = -kR_i^j(u+\epsilon) \ge 0,$$

since $L_i^j \leq 0$ and $R_i^j \leq 0$.

Next, we have,

$$\frac{\partial \Phi_i^j}{\partial u} = -kL_i^j u^- - kR_i^j u^+ + \left[2 - kD_i^j - \frac{2kr_i K}{2u + \varepsilon}\right](2u + \epsilon).$$

Using (4.6–4.8), consequently, $\frac{\partial \Phi_i^j}{\partial u} \ge 0$ if

$$0 \le 2 - kD_i^j - \frac{2kr_iK}{2u + \varepsilon} = \begin{cases} 2 - k(\sigma_i^2 j^2 + r_i - q_{ii}) - \frac{2kr_iK}{2u + \varepsilon}, & \text{if } r_i \le \sigma_i^2 j, \\ 2 - k(\sigma_i^2 j^2 + r_i - q_{ii} + r_i j) - \frac{2kr_iK}{2u + \varepsilon}, & \text{if } r_i > \sigma_i^2 j, \end{cases}$$

which is assured if k satisfies (4.15).

Theorem 4.2. Suppose that $C \ge 2r_L K$, $S_\infty \ge K$, and k satisfies (4.15). Then, the approximate values $\{V_i^{j,n}\}$ generated by the ETD-CN scheme (4.4) and (4.5) satisfy a discrete version of the condition (4.1), i.e.,

$$V_i^{j,n} \ge \max\{K - S_j, 0\}, \ 0 \le j \le M, \ 0 \le n \le N, \ 1 \le i \le m.$$
 (4.16)

Proof. First, by definition, $V_i^{j,0} = \max\{K - S_j, 0\}$, for j = 0, ..., M, i = 1, ..., m. Thus, (4.16) holds for n = 0. In addition, $V_i^{0,n} = b_i^{0,n} = \max\{K - S_0, 0\} = K$ and

Numerical Methods for Partial Differential Equations DOI 10.1002/num

 $V_i^{M,n} = b_i^{M,n} = \max\{K - S_M, 0\} = 0$, for n = 0, ..., N, i = 1, ..., m, provided that $S_M = S_\infty \ge K$.

Next, we show by induction that if (4.16) holds for n, then it also holds for n + 1, that is, we will prove that

$$V_i^{j,n+1} \ge \max\{K - S_i, 0\}, \ \forall j, i. \tag{4.17}$$

To this end, we first show that the positivity constraint holds for $b_i^{j,n}$, that is,

$$b_i^{j,n} \ge \max\{K - S_j, 0\}, \ \forall j, i.$$
 (4.18)

We finish the proof in two steps: first, we show that $b_i^{j,n} \ge K - S_j$, $\forall j,i$, and then, we show that $b_i^{j,n} \ge 0$ $\forall j,i$. Using the induction hypothesis $V_i^{j,n} \ge K - S_j = q(S_j)$ $\forall j,i$, we have $U_i^{j,n} = V_i^{j,n} - q(S_j) \ge 0$, $\forall j,i$. Hence, in view of Lemma 4.1, we obtain from (4.12) and (4.13) that

$$\begin{split} [2+k(r_{i_0}-q_{i_0i_0})]\tilde{b}^n &\geq \frac{1}{U_{i_0}^{j_0,n}+\varepsilon} \Big[\Phi_{i_0}^{j_0}(0,0,0) + 2k\varepsilon C \Big] + 2k \sum_{l\neq i_0} q_{i_0l} U_l^{j_0,n} \\ &\geq \frac{1}{U_{i_0}^{j_0,n}+\varepsilon} \left[-2kr_{i_0}K\varepsilon + 2k\varepsilon C \right] \geq 0, \end{split}$$

provided that $C \ge r_i K$ for $\forall i$. Consequently, we have $\tilde{b}^n \ge 0$ which implies $\tilde{b}_i^{j,n} \ge 0$, $\forall j, i$, or equivalently, $b_i^{j,n} \ge K - S_i \ \forall j, i$.

We now show that $b_i^{j,n} \ge 0 \ \forall j,i$. Define $b^n = \min_{i,j} b_i^{j,n}$ and let (i_0, j_0) be a pair of indices such that $b_{i_0}^{j_0,n} = b^n$. Substituting i_0 and j_0 in (4.4) results in

$$\begin{split} \left(2+kD_{i_0}^{j_0}\right)b^n &\geq -kL_{i_0}^{j_0}b^n - kR_{i_0}^{j_0}b^n - kL_{i_0}^{j_0}V_{i_0}^{j_0-1,n} + \left(2-kD_{i_0}^{j_0}\right)V_{i_0}^{j_0,n} - kR_{i_0}^{j_0}V_{i_0}^{j_0+1,n} \\ &+ 2k\sum_{l\neq i_0}q_{i_0l}V_l^{j_0,n} + \frac{2k\varepsilon C}{V_{i_0}^{j_0,n} + \varepsilon - q(S_{j_0})}, \end{split}$$

provided that k satisfies (4.15). It then follows that

$$\begin{split} [2+k(r_{i_0}-q_{i_0i_0})]b^n &\geq -kL_{i_0}^{j_0}V_{i_0}^{j_0-1,n} + \left(2-kD_{i_0}^{j_0}\right)V_{i_0}^{j_0,n} - kR_{i_0}^{j_0}V_{i_0}^{j_0+1,n} \\ &+ 2k\sum_{l\neq i_0}q_{i_0l}V_l^{j_0,n} + \frac{2k\varepsilon C}{V_{i_0}^{j_0,n} + \varepsilon - q(S_{j_0})} \geq 0, \end{split}$$

since $V_i^{j,n} \ge \max\{q(S_j), 0\}$, $\forall j, i$, and $2 - kD_{i_0}^{j_0} \ge 0$ provided that k satisfies (4.15). Hence, $b^n \ge 0$ and $b_i^{j,n} \ge b^n \ge 0$, $\forall j, i$, provided that k satisfies (4.15).

Having shown that (4.18) holds, using the induction hypothesis $V_i^{j,n} \ge K - S_j = q(S_j) \ \forall j, i$, we next prove (4.17). Similar to the proof for $b_i^{j,n}$, in view of Lemma 4.1, we obtain from (4.13)

and (4.14) that

$$\begin{split} [2+k(r_{i_{1}}-q_{i_{1}i_{1}})]U^{n+1} &\geq \frac{1}{U_{i_{1}}^{j_{1},n}+\varepsilon} \Big[\Phi_{i_{1}}^{j_{1}}(0,0,0)+k\varepsilon C\Big] + k\sum_{l\neq i_{1}}q_{i_{1}l}U_{l}^{j_{1},n} \\ &+ k\sum_{l\neq i_{1}}q_{i_{1}l}\tilde{b}_{l}^{j_{1},n} + \frac{k\varepsilon C}{\tilde{b}_{i_{1}}^{j_{1},n}+\varepsilon} \\ &\geq \frac{1}{U_{i_{1}}^{j_{1},n}+\varepsilon} \left[-2kr_{i_{1}}K\varepsilon + k\varepsilon C\right] \geq 0, \end{split}$$

provided that $C \ge 2r_i K$ for $\forall i$. Consequently, we have $U^{n+1} \ge 0$ which implies $U_i^{j,n+1} \ge 0$, $\forall j,i$, or equivalently, $V_i^{j,n+1} \ge K - S_j \ \forall j,i$.

To show that $V_i^{j,n+1} \ge 0 \ \forall j,i$, define $V^{n+1} = \min_{i,j} V_i^{j,n+1}$ and let (i_2,j_2) be a pair of indices such that $V_{i_2}^{j_2,n+1} = V^{n+1}$. Substituting i_2 and j_2 in (4.5) results in

$$\begin{split} \left(2+kD_{i_2}^{j_2}\right)V^{n+1} &\geq -kL_{i_2}^{j_2}V^{n+1} - kR_{i_2}^{j_2}V^{n+1} - kL_{i_2}^{j_2}V_{i_2}^{j_2-1,n} + \left(2-kD_{i_2}^{j_2}\right)V_{i_2}^{j_2,n} - kR_{i_2}^{j_2}V_{i_2}^{j_2+1,n} \\ &+ k\sum_{l\neq i_2}q_{i_2l}V_l^{j_2,n} + k\sum_{l\neq i_2}q_{i_2l}b_l^{j_2,n} + \frac{k\varepsilon C}{V_{i_2}^{j_2,n} + \varepsilon - q(S_{j_2})} + \frac{k\varepsilon C}{b_{i_2}^{j_2,n} + \varepsilon - q(S_{j_2})}, \end{split}$$

provided that k satisfies (4.15). It then follows that

$$\begin{split} [2+k(r_{i_2}-q_{i_2i_2})]V^{n+1} &\geq -kL_{i_2}^{j_2}V_{i_2}^{j_2-1,n} + \left(2-kD_{i_2}^{j_2}\right)V_{i_2}^{j_2,n} - kR_{i_2}^{j_2}V_{i_2}^{j_2+1,n} \\ &+ k\sum_{l\neq i_2}q_{i_2l}V_l^{j_2,n} + k\sum_{l\neq i_2}q_{i_2l}b_l^{j_2,n} + \frac{k\varepsilon C}{V_{i_2}^{j_2,n} + \varepsilon - q(S_{j_2})} \\ &+ \frac{k\varepsilon C}{b_{i_2}^{j_2,n} + \varepsilon - q(S_{j_2})} \geq 0, \end{split}$$

since $V_i^{j,n} \ge \max\{q(S_j), 0\}$, $b_i^{j,n} \ge \max\{q(S_j), 0\}$, $\forall j, i$, and $2 - kD_{i_2}^{j_2} \ge 0$, provided that k satisfies (4.15). Hence, $V^{n+1} \ge 0$ and $V_i^{j,n+1} \ge V^{n+1} \ge 0$, $\forall j, i$, provided that k satisfies (4.15). This completes the proof of the Theorem.

V. NUMERICAL EXPERIMENTS

In this section, we provide two numerical examples to illustrate the performance of the ETD-CN scheme for pricing American put options in the regime-switching model. We report the results and numerically compare them with two other methods. First, we compare the ETD-CN scheme with the linearly implicit penalty method scheme developed in Ref. [4]. Second, binomial tree models have been a popular approach for option pricing in computational finance. Liu [20] develops an efficient tree approach for the regime-switching model that grows only linearly as the number of time steps increases. We use the tree method to calculate the approximate values of the same options and compare the ETD-CN scheme with the tree method.

Example 1. In the first example, we consider the same two-regime model considered in Ref. [4]. The model parameters are set to be $q_{11} = -6$, $q_{12} = 6$, $q_{21} = 9$, $q_{22} = -9$, $r_1 = 0.1$, $r_2 = 0.05$,

ETD-CN						
S	$\alpha_0 = 1$	IPS	Tree	$\alpha_0 = 2$	IPS	Tree
3.5	5.5001	5.5001	5.5000	5.5012	5.5012	5.5000
4.0	5.0067	5.0067	5.0031	5.0016	5.0016	5.0000
4.5	4.5485	4.5486	4.5432	4.5192	4.5194	4.5117
6.0	3.4196	3.4198	3.4144	3.3563	3.3565	3.3503
7.5	2.5886	2.5887	2.5844	2.5077	2.5078	2.5028
8.5	2.1597	2.1598	2.1560	2.0721	2.0722	2.0678
9.0	1.9756	1.9756	1.9722	1.8859	1.8860	1.8819
9.5	1.8089	1.8090	1.8058	1.7181	1.7181	1.7143
10.5	1.5213	1.5214	1.5186	1.4301	1.4301	1.4267
12.0	1.1825	1.1827	1.1803	1.0945	1.0945	1.0916

TABLE I. Comparison of American put option prices in a two-regime model.

 $\sigma_1=0.8,\,\sigma_2=0.3.$ All options have maturity T=1 year and exercise price K=9. For the penalty terms [see (2.3)], we choose $\varepsilon=0.001$ and C=1. We use $S_\infty=40$ for the upper bound of the asset price. The ETD-CN scheme is used to compute the option prices in the two different regimes for a range of initial stock price S, varying from deep in-the-money, to at-the-money and to deep out-of-money options. Table I displays the results under the columns labeled "ETD-CN" for a set of 10 representative options. These numbers are calculated by using a spatial step size h=0.02 and a time step size k=0.0005. For comparison, we also report the approximation prices obtained by using the linearly implicit penalty scheme (under the columns labeled "IPS") and by using the binomial tree approach (under the columns labeled "Tree"), which are taken from Table 1 of Ref. [4]. We see from Table I that the numbers obtained from ETD-CN scheme are very close to those obtained from the linearly IPS in Ref. [4]. They are both comparably close to the approximation prices obtained from the binomial tree approach. However, as noted in Section 3, the ETD-CN scheme achieves a second order convergence rate, a significant improvement over the linearly IPS. The second order convergence rate is also numerically illustrated in Table II below.

Figure 1 displays the American option prices as a function of the initial stock price S from S = 0 to S = 20 at time t = 0, obtained using the ETD-CN scheme. Figure 2 displays the price surfaces as a function of both S and t over the rectangular domain $[0, 20] \times [0, 1]$.

To numerically show that the proposed ETD-CN scheme is second order accurate, we compute the value of the at-the-money option (S = K = 9) using different values for the spatial step size h and the time step size k. We then calculate the order of the ratio of successive changes of option values as the grid is refined. These results are reported in Table II. We clearly see that the rate of convergence is second order. Note that in Table II, the rate is calculated by the formula

			e e		
h	k	$\alpha_0 = 1$	Rate	$\alpha_0 = 2$	Rate
0.2 0.1 0.05 0.025 0.0125 0.00625	0.002 0.001 0.0005 0.00025 0.000125 0.0000625	1.97524414 1.97548070 1.97553990 1.97555469 1.97555838 1.97555930	N/A 1.9985 2.0010 2.0029 2.0039	1.88560720 1.88586316 1.88592721 1.88594323 1.88594722 1.88594821	N/A 1.9986 1.9993 2.0054 2.0109

TABLE II. American option price using ETD-CN scheme and rate of convergence.

FIG. 1. American put option price curves at t=0 using the ETD-CN scheme (two regimes, upper curve: $\alpha_0=1$, middle curve: $\alpha_0=2$, and bottom curve: payoff function). [Color figure can be viewed in online issue, which is available at wileyonlinelibrary.com.]

 $\log_2(E_1/E_2)$ where E_1 and E_2 are the successive changes of option values. For example, in calculating the first rate (1.9985 for regime 1 and 1.9986 for regime 2), E_1 is the difference between the first and second option price, E_2 is the difference between the second and third option price.

Example 2. We further test the ETD-CN scheme using a four-regime model. The state space of the Markov chain α_t is $\mathcal{M} = \{1, 2, 3, 4\}$ and the generator is specified as

FIG. 2. American put option price surfaces using the ETD-CN scheme (two regimes, left surface: $\alpha_0 = 1$, and right surface: $\alpha_0 = 2$). [Color figure can be viewed in online issue, which is available at wileyonlinelibrary.com.]

Regime	Method	$S_0 = 4.0$	$S_0 = 6.0$	$S_0 = 7.5$	$S_0 = 9.0$	$S_0 = 10.5$	$S_0 = 12.0$
$\alpha_0 = 1$	ETD-CN	5.2611	3.9141	3.1513	2.5641	2.1113	1.7578
	IPS	5.2610	3.9140	3.1512	2.5642	2.1117	1.7588
	Tree	5.2484	3.9044	3.1433	2.5576	2.1064	1.7545
$\alpha_0 = 2$	ETD-CN	5.0009	3.1812	2.2384	1.5884	1.1451	0.8404
	IPS	5.0009	3.1814	2.2387	1.5886	1.1452	0.8404
	Tree	5.0000	3.1732	2.2319	1.5834	1.1417	0.8377
$\alpha_0 = 3$	ETD-CN	5.0443	3.5173	2.6813	2.0623	1.6057	1.2658
-	IPS	5.0443	3.5173	2.6813	2.0622	1.6057	1.2658
	Tree	5.0348	3.5092	2.6746	2.0568	1.6014	1.2625
$\alpha_0 = 4$	ETD-CN	5.0002	3.0008	1.6664	0.9903	0.6580	0.4725
	IPS	5.0002	3.0008	1.6676	0.9911	0.6583	0.4725
	Tree	5.0000	3.0000	1.6574	0.9855	0.6553	0.4708

TABLE III. Comparison of American put option prices in a four-regime model.

$$Q = \begin{bmatrix} -1 & \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ \frac{1}{3} & -1 & \frac{1}{3} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{3} & -1 & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} & -1 \end{bmatrix}.$$

Thus, the market can be in any of the four regimes with equal probability. The model parameters are chosen as

$$\sigma_1 = 0.9$$
, $\sigma_2 = 0.5$, $\sigma_3 = 0.7$, $\sigma_4 = 0.2$, $r_1 = 0.02$, $r_2 = 0.1$, $r_3 = 0.06$, $r_4 = 0.15$.

We use $S_{\infty}=100$, h=0.04, k=0.0005, $\varepsilon=0.001$, and C=1.5 in the implementation of the ETD-CN scheme. Note that the same values for those parameters are used in Ref. [4] for implementing the linearly IPS. In Table III, we report the approximate prices of six options in the four different regimes, obtained by using the ETD-CN approximation scheme, the linearly IPS, and the binomial tree approach. All of those options have the same maturity T=1 year and the same exercise price K=9, while the initial stock price changes from $S_0=4.5$ to $S_0=12$. We observe again that the three methods produce very close approximate option prices.

Figure 3 displays the American option prices as a function of the initial stock price S from S = 0 to S = 20 at time t = 0, obtained using the ETD-CN scheme. Figure 4 displays the price surfaces as a function of both S and t over the rectangular domain $[0, 20] \times [0, 1]$.

VI. CONCLUDING REMARKS

We develop a new numerical scheme for solving a class of complex PDE systems arising in the American option pricing problem in regime-switching models. This scheme uses the penalty method approach and an efficient ETD-CN method, resulting in a fast numerical scheme. We numerically compare the ETD-CN scheme with two other schemes, namely a linearly implicit penalty method scheme and a binomial tree method. Numerical results illustrate the second order convergence of the ETD-CN scheme. In addition, we establish an upper bound condition for the time step size and prove that under this condition the ETD-CN scheme satisfies a discrete

FIG. 3. American put option price curve at t=0 using the ETD-CN scheme (four regimes. the five curves (from top to bottom) correspond to regime $\alpha_0=1,3,2,4$, and the option payoff function, respectively). [Color figure can be viewed in online issue, which is available at wileyonlinelibrary.com.]

FIG. 4. American put option price surfaces using the ETD-CN scheme (four regimes). [Color figure can be viewed in online issue, which is available at wileyonlinelibrary.com].

version of the positivity constraint for American option values. An interesting topic for future research will be to extend the ETD-CN method to multiasset American option pricing problems in the regime-switching models. Another interesting topic will be to develop efficient Monte-Carlo simulation method for pricing American options with regime-switching and compare it with the ETD-CN method.

References

- 1. G. E. Fasshauer, A. Q. M. Khaliq, and D. A. Voss, Using meshfree approximation for multi-asset American options, J Chin Inst Eng 27 (2004), 563–571.
- 2. P. A. Forsyth and K. R. Vetzal, Quadratic convergence for valuing American options using a penalty method, SIAM J Sci Comput 23 (2002), 2095–2122.
- 3. Y. Huang, P. A. Forsyth, and G. Labahn, Methods for American options under regime switching, SIAM J Sci Comput 33 (2011), 2144–2168.
- 4. A. Q. M. Khaliq and R. H. Liu, New numerical scheme for pricing American option with regime-switching, Int J Theor Appl Finance 12 (2009), 319–340.
- 5. A. Q. M. Khaliq, D. A. Voss, and S. H. K. Kazmi, A linearly implicit predictor-corrector scheme for pricing American options using a penalty method approach, J Banking Finance 30 (2006), 489–502.
- A. Q. M. Khaliq, D. A. Voss, and S. H. K. Kazmi, Adaptive θ-methods for pricing American options, J Comput Appl Math 222 (2008), 210–227.
- 7. B. F. Nielsen, O. Skavhaug, and A. Tveito, Penalty and front-fixing methods for the numerical solution of American option problems, J Comput Finance 5 (2002), 69–97.
- 8. B. F. Nielsen, O. Skavhaug, and A. Tveito, Penalty methods for the numerical solution of American multi-asset option problems, J Comput Appl Math 222 (2008), 3–16.
- 9. R. Zvan, P. A. Forsyth, and K. R. Vetzal, Penalty methods for American options with stochastic volatility, J Comput Appl Math 91 (1998), 199–218.
- 10. D. D. Aingworth, S. R. Das, and R. Motwani, A simple approach for pricing equality options with Markov switching state variables, Quant Finance 6 (2006), 95–105.
- 11. N. P. B. Bollen, Valuing options in regime-switching models, J Derivatives 6 (1998), 38–49.
- 12. P. Boyle and T. Draviam, Pricing exotic options under regime switching, Insur: Math Econ 40 (2007), 267–282.
- 13. J. Buffington and R. J. Elliott, American options with regime switching, Int J Theor Appl Finance 5 (2002), 497–514.
- 14. Z. Chen and P. A. Forsyth, Implications of a regime-switching model on natural gas storage valuation and optimal operation, Quant Finance 10 (2010), 159–176.
- 15. R. J. Elliott, L. Chan, and T. K. Siu, Option pricing and Esscher transform under regime switching, Ann Finance 1 (2005), 423–432.
- 16. P. Eloe, R. H. Liu, and J. Y. Sun, Double barrier option under regime-switching exponential mean-reverting process, Int J Comput Math 86 (2009), 964–981.
- 17. X. Guo, Information and option pricings, Quant Finance 1 (2000), 38-44.
- 18. X. Guo and Q. Zhang, Closed-form solutions for perpetual American put options with regime switching, SIAM J Appl Math 64 (2004), 2034–2049.
- 19. M. R. Hardy, A regime-switching model for long-term stock returns, North Am Actuarial J 5 (2001), 41–53.
- R. H. Liu, Regime-switching recombining tree for option pricing, Int J Theor Appl Finance 13 (2010), 479–499.

- 21. R. H. Liu, Q. Zhang, and G. Yin, Option pricing in a regime switching model using the Fast Fourier Transform, J Appl Math Stochastic Anal 2006 (2006), 1–22.
- D. D. Yao, Q. Zhang, and X. Y. Zhou, A regime-switching model for European options, H. M. Yan, G. Yin, and Q. Zhang, editors, Stochastic processes, optimization, and control theory: applications in financial engineering, queueing networks, and manufacturing systems, Springer, New York, 2006, pp. 281–300.
- 23. G. Yin and C. Zhu, Hybrid switching diffusions: properties and applications, Springer, 2010.
- 24. B. Kleefeld, A. Q. M. Khaliq, and B. A. Wade, An ETD Crank-Nicolson method for reaction-diffusion systems, Numer Methods Partial Differential Eq. 27 May 2011, DOI: 10.1002/num.20682.
- 25. G. Yin and Q. Zhang, Continuous-time markov chains and applications: a singular perturbation approach, Springer, 1998.